

Generalized Parton Distributions: an experimenter's approach

Some introductory remarks:

Is this the seven-year itch ?

Plan :

- ♠ Nucleon structure
- ♥ GPD – physical content
- ♦ GPD + deep exclusive reactions
- ♣ Emerging data
- ⌚ Next year and beyond

Theory of nucleon structure

Nucleon structure: means of investigation

Compton scattering
 $(\gamma^{(*)}N \rightarrow \gamma N)$

Polarisabilities

Lepton elastic scattering

Form factors

Inelastic scattering
 $(\gamma N, eN, \pi N \dots)$

Excited states
(résonances)

Deeply inelastic scattering

Structure functions

Distributions of charge and magnetization
in a nucleon at rest

Distributions of partons:
momentum, spin,
carried by a quark or a gluon
in a fast moving nucleon

Generalized Parton Distributions

Probability $|\psi(x)|^2$ that a quark carries a fraction x of the proton momentum

→ “Ordinary” distributions of partons $q(x)$, $\Delta q(x)$ measured in inclusive reactions (D.I.S.)

Coherence $\psi^*(x+\xi) \cdot \psi(x-\xi)$, or interference, between the initial state

where a quark carries a fraction $x+\xi$ of momentum and the final state

where it carries a fraction $x-\xi$

(et dependence on t related to transverse distributions)

→ Generalized parton distributions (GPD)

$H, \tilde{H}, E, \tilde{E} (x, \xi, t)$

measured in exclusive reactions (D.E.S.)

*x and ξ – dependence of GPDs:
a femto-tomography of the nucleon*

x and t dependence of GPDs: a femto-photography of the nucleon

(A. V. Belitsky)

- Form factor
F{Form factor F(t)}

- Parton density
Quark distribution q(x)

$$q(x) \sim \int |\psi(x, \vec{k}_1, x_2, \vec{k}_2, x_3, \vec{k}_3)|^2 [dX]$$

GPD ($x, 0, t$)

**Simultaneous determination
of longitudinal momentum
and transverse position of
quarks**

$$H(x, \xi, t) \sim \int \psi^*(x - \xi, \vec{k}_1 + \vec{\Delta}_{\perp}, \dots) \cdot \psi(x + \xi, \vec{k}_1, \dots) [dX]$$

$$[dX] = \delta(x + x_2 + x_3 - 1) \delta^{(2)}(\vec{k}_1 + \vec{k}_2 + \vec{k}_3) dx_2 dx_3 d^2 \vec{k}_1 d^2 \vec{k}_2 d^2 \vec{k}_3$$

GPD: relation with observables

Classification of GPDs

GPD		<i>Forward limit</i>	<i>Operator at quark level</i>
<i>Operator at nucleon level</i>	<i>Corresponding form factor</i>		
H	$q(x)$	—	Vector $\gamma^\nu \gamma_{\alpha\beta}$ Quark helicity independent (or « unpolarized ») GPDs
<i>Vector</i>	$F_1(t)$	<i>Tensor</i>	$F_2(t)$
\tilde{H}	$\Delta q(x)$	—	Axial vector $\gamma^5 \gamma_{\alpha\beta}$ Quark helicity dependent (or « polarized ») GPDs
<i>Pseudo-vector</i>	$g_A(t)$	<i>Pseudo-scalar</i>	$h_A(t)$

Deeply virtual exclusive reactions (DES)

DVCS (Virtual Compton)

- Leading order/twist accessible at moderate Q^2 ,
- Interference with Bethe-Heitler process,
- First publications from H1, ZEUS (gluons) and:

(The sinusoidal behaviour is characteristic of the interference BH-DVCS)

Factorization theorems

DVMP (Meson production)

- Allows a separation $(H, E) \leftrightarrow (\tilde{H}, \tilde{E})$ and according to quark flavors.
- Necessary to extract σ_L^* for $\gamma^* + p \rightarrow M + p : (M = \rho_L^0, \omega_L, \Phi_L, \pi^0, \gamma)$

DES: finite Q^2 corrections (real world \neq Bjorken limit)

GPD evolution

Dependence on factorization scale μ :

$$\mu \frac{\partial}{\partial \mu} H(x, \xi, t; \mu) = \int \underbrace{K(x, y, \xi; \alpha_S(\mu))}_{\text{Kernel known to NLO}} H(y, \xi, t; \mu) dy$$

$O(1/Q)$

(here for DVCS)

- Gauge fixing term
- Twist-3: contribution from γ^*_L may be expressed in terms of derivatives of (twist-2) GPDs.
- Other contributions such as

small (but measureable effect).

$O(1/Q^2)$

- “Trivial” kinematical $\mathcal{O}\left(\frac{t}{Q^2}, \frac{M^2}{Q^2}, \frac{m^2}{Q^2}\right)$ corrections
- Quark transverse momentum effects (modification of quark propagator)

$$\frac{1}{x + \xi - i\varepsilon} \rightarrow \frac{1}{x + \xi + k_\perp^2/Q^2 - i\varepsilon}$$

- Other twist-4

DES: the experiments

HERMES <i>27 GeV</i>	CLAS <i>4.2 GeV</i>	CLAS <i>4.8 GeV</i>	CLAS <i>5.75 GeV</i>	Hall A <i>6 GeV</i>	CLAS <i>6 GeV</i>	Hall C <i>6 GeV</i>
DVCS – SSA + CA + nuclei	DVCS - SSA (published)	DVCS	DVCS DDVCS Δ DVCS	DVCS proton neutron ?	DVCS proton deuteron ?	
$ep \rightarrow epp$ σ_L + DSA	$ep \rightarrow epp_L$		$ep \rightarrow epp_L$ $ep \rightarrow ep\omega_L$	$ep \rightarrow ep\pi^0$	$ep \rightarrow ep\pi^0$	$ep \rightarrow en\pi^+$ σ_L ?
$ep \rightarrow en\pi^+$ +			$ep \rightarrow ep\pi^0/\eta$ $ep \rightarrow en\pi^+$ $ep \rightarrow ep\Phi$			

GPD and DVCS

(at leading order)

$$T^{\text{DVCS}} \sim \int_{-1}^{+1} \frac{H(x, \xi, t)}{x - \xi + i\epsilon} dx + \dots$$

$$\sim P \int_{-1}^{+1} \frac{H(x, \xi, t)}{x - \xi} - i\pi H(\xi, \xi, t) + \dots$$

Real part through

Beam charge asymmetry

Imaginary part through

Beam spin asymmetry

Cross section measurement

$H(x, \xi, 0)$

10
7.5
5
2.5
0
-2.5

0.2
0.4
0.6
0.8

x 0 -0.5

0.5

x

-0.5

DVCS and GPDs

DVCS-BH interference generates
a **beam spin asymmetry**

$$\sigma^+ - \sigma^- = \Gamma \cdot [\mathcal{A} \sin \Phi \quad \dots]$$

$$\mathcal{A} = F_1(t) \cdot \mathcal{H} + \frac{x_B}{2 - x_B} [F_1(t) + F_2(t)] \cdot \tilde{\mathcal{H}} - \frac{t}{4M^2} F_2(t) \cdot \mathcal{E}$$

$$(\mathcal{H}, \tilde{\mathcal{H}}, \mathcal{E}) = \pi \sum_q e_q^2 [\mathcal{Q}P^{-q}(\xi, \xi, t) \pm \mathcal{Q}P^{-q}(-\xi, \xi, t)]$$

Analysis of 4.8 GeV CLAS data (G. Gavalian & S. Stepanyan)

Analysis of 5.75 GeV CLAS data (H. Avakian & L. Elouadrhiri)

DDVCS

(Double Deeply Virtual Compton Scattering)

The (continuously varying) virtuality of the outgoing photon allows to “tune” the kinematical point (x, ξ, t) at which the GPDs are sampled (with $|x| < \xi$).

$$Im T^{DDVCS} \sim H(x(\xi, q'), \xi, t) + \dots$$

Beam spin asymmetry

DDVCS: first observation of $ep \rightarrow epe^+e^-$ (?)

Distributions of counts
(not corrected from acceptance)

Next step: extract
beam polarization asymmetry

Analysis of 5.75 GeV CLAS data (S. Morrow + Saclay group)

Transition GPDs and Δ -DVCS

Transition GPDs are likewise defined to describe the process:

In the large N_c limit, they are related to the nucleon GPDs.

$$X = \gamma \text{ or } \pi^0$$

$$\Delta$$

Deeply virtual ρ production at 4.2 GeV

With determination of $R = \frac{\sigma_L}{\sigma_T}$

Regge model (Cano & Laget)

σ_L has too strong x (W) dependence, σ_T OK

Preliminary

Handbag diagram, + sizeable corrections,
can account for JLab and HERMES data on σ_L

Deeply virtual ω production at 5.75 GeV

Meson and Pomeron exchange

Or scattering at the quark level ?

Flavor sensitivity of DVMP on the proton:

ρ^0	2u+d, 9g/4
ω	2u-d, 3g/4
Φ	s, g
ρ^+	u-d

Counts distributions for $ep \rightarrow ep\pi^+X$ configurations
(with $M_X > 0.3$ GeV)

$R = \frac{\sigma_L}{\sigma_T}$ to be extracted from $ep \rightarrow ep\pi^+\pi^-X$ configurations
(for the first time for this channel above $Q^2 \sim 1$ GeV 2)

DVCS experiments in 2004

JLab/Hall A

JLab/CLAS

Calorimeter and supraconducting magnet
within CLAS torus

First precise experiments

Detection of 3 particles in the final state

- Scaling laws (Q^2 dependence)
- If OK, significant tests of GPDs

CLAS/DVCS

Supraconducting solenoid

Photon detection in IC and EC
(view from target)

Inner calorimeter
(PbWO_4)

424 crystals, 16 mm long,
pointing geometry, ~ 1 degree/crystal,
APD readout

DVCS and nucleon femto-photography

- Form factor

x

- Parton density

$$\rightarrow q(x)F(t)$$

$$\frac{\sigma_{\mu+} - \sigma_{\mu-}}{\sigma_{\mu+} + \sigma_{\mu-}}$$

(estimation COMPASS)

- Generalized parton distribution at $\eta=0$

$$\rightarrow H(x, \xi, t)$$

DVCS on the deuteron

- The deuteron as a neutron target $e d \rightarrow e p_{sp} n \gamma$ (new initiative in Hall A)

- Coherent DVCS** $e d \rightarrow e d \gamma$ (feasible in CLAS and HERMES)

General formalism worked out (E.R. Berger et al.)

First model calculations (F. Cano & B. Pire)

....Up to heavy nuclei (M.V. Polyakov PL B555, A. Kirchner & D. Müller) : HERMES preliminary data

DVCS on the neutron

DVCS-BH interference generates
a **beam spin asymmetry**

$$\sigma^+ - \sigma^- = \Gamma \cdot [\mathcal{A} \sin \Phi \quad \dots]$$

$$\mathcal{A} = \underbrace{F_1(t) \cdot \mathcal{H}}_{\text{Main contribution for the proton}} + \frac{x_B}{2-x_B} [F_1(t) + F_2(t)] \cdot \tilde{\mathcal{H}} - \underbrace{\frac{t}{4M^2} F_2(t) \cdot \mathcal{E}}_{\text{Main contribution for the neutron}}$$

$$(\mathcal{H}, \tilde{\mathcal{H}}, \mathcal{E}) = \pi \sum_q e_q^2 [\mathcal{Q}P^{-q}(\xi, \xi, t) \pm \mathcal{Q}P^{-q}(-\xi, \xi, t)]$$

DVCS/SSA on the neutron
shows (within a model)
sensitivity to
quark angular momentum J

D.E.S.: an experimental challenge

Missing mass M_X^2

$ep \rightarrow epX$
MAMI 850
MeV

- Resolution
- Exclusivity
- Luminosity
- High transfers

$ep \rightarrow epX$
Hall A
4 GeV

$ep \rightarrow epX$
CLAS
4,2 GeV

$ep \rightarrow eYX$
HERMES
28 GeV

Accessible kinematical domain

High t processes and GPDs

Factorization of DES amplitudes (handbag diagram) as presented so far applies for $-t \ll M^2$ and Q^2 .

However, in $\gamma p \rightarrow \gamma p$ - RCS - (and in $\gamma^*_{L/T} p \rightarrow p \rho_L/\omega_L/\pi^0/\eta$) at high values of $-t$,
the amplitudes of the “soft overlap” contribution may be factorized into handbag diagrams,
and the corresponding form factors shown to represent $1/x$ – moments of GPDs

(Kroll et al., Radyushkin).

Polarization Transfer K_{LL} for RCS

RCS from proton at $s = 11.0$ (GeV/c)²

Hall A RCS experiment

Conclusions and outlook

Theory :

- GPDs have emerged as a powerful, attractive and unifying concept
for the nucleon structure,
- Interpretation and significance of GPDs under intense study,
- First lattice calculations just published,
- Q^2 evolution worked out to NLO,
Twist-3 contributions to DVCS estimated,
- Deconvolution problem (from experiment to GPDs) only touched upon.

Experiment :

- We are in the prehistoric era :
indications that the handbag diagram is at work in DVCS,
- Between now and 2005 :
establish on firm grounds the validity of the approach,
tests of scaling, factorization for different reactions,
DVES on the neutron, on the deuteron,
- Beyond :
systematic measurements of GPDs ...
CEBAF@12 GeV (and more) !

The actors

JLab		
Hall A	Hall B	Hall C
p-DVCS n-DVCS ?	Vector mesons p-DVCS d-DVCS ??	Pseudoscalar mesons ??

DESY	
<i>HERMES</i>	<i>ZEUS/H1</i>
Vector mesons DVCS	

CERN
<i>COMPASS</i>
Vector mesons DVCS ??

+ theory (almost) everywhere